DOCKET NO. SA-228

EXHIBIT NO. 17D

NATIONAL TRANSPORTATION SAFETY BOARD WASHINGTON, D.C.

POWERPOINT PRESENTATION

LI-ION TECHNOLOGY OVERVIEW

by

Jason Howard, Ph.D.

Li-ion Technology Overview

NTSB Hearing Washington, D.C. July 12-13, 2006

Jason Howard, Ph.D.

Distinguished Member of the Technical Staff, Motorola, Inc.

Board of Directors, Portable Rechargeable Battery Association

jason.howard@motorola.com

Current Market for Rechargeable Li-ion Batteries

- First commercialized in 1991
- Now "preferred" rechargeable battery chemistry for portable consumer electronics
- Estimate over 2 billion* Li-ion cells will be manufactured in 2006 for portable applications

Major Applications for Small Li-ion Batteries	Approx. share of total Li-ion production*
Mobile phones	~ 55%
Notebook PC's	~ 25%
Cameras, Camcorders, MP3, PDA's, Games, etc.	~ 20%

^{*}Reference: H. Takeshita, Institute of Information Technology

- Supply Chain:
 - Cell manufacturers: Predominantly in Asia (Japan, Korea, China)
 - Pack manufacturers: Worldwide, but majority in Asia
 - Final packing with Host Device: Worldwide

Advantages of Li-ion

- Volumetric and gravimetric Energy Density exceeds other rechargeable chemistries (NiMH, NiCd, Lead Acid)
- Good power density
- Reasonable cost, very low "dollar per watt-hour"
- Cell voltage well matched to portable applications (3.7 V nominal)
- Good cycle life
- Low self-discharge
- No "memory effect"

Basic Chemistry

- Lithiated metal oxide cathode (usually cobalt based)
- Graphite anode
- Organic solvent electrolyte with lithium salt.
- No lithium metal

Cylindrical

Vent Plate Positive Cap. Current Interrupt Device Positive PTC Tab Device Separator Gasket Positive Electrode Insulator Negative Electrode Casino Negative Tab

Prismatic

Polymer

General:

- Coated foil electrodes
- · Porous separator with absorbed electrolyte
- Spiral wound "jelly roll" or "cut and stack"
- Safeguard examples:
 - •Cell design
 - Vent mechanism
 - "Shutdown" separator
 - •PTC, fuses, etc. on larger cells

"Li-ion Polymer":

- Same basic chemistry and structure
- Polymer laminate casing replaces metal can
- Allows for some sizes not possible in cans
- Generally rigid, prismatic form factor
- Various electrolyte technologies
 - Conventional liquid
 - Gelled polymer

Cell Manufacturing Overview

- Full array of standard quality systems (FMEA, stat. process control, traceability, etc.)
- 100% X-ray inspection following assembly
- 100% Mechanical at numerous points
- 100% Electrical (internal shorts, impedance, capacity) at numerous points
- 100% Formation/Aging process (capacity, internal shorts)

Battery Pack Construction and Manufacturing

Multicell Pack

Cells arranged in series (increase voltage) and/or parallel (increase capacity)
Tabs typically welded to

Pack Level Safeguards

- Mechanical integrity
- Electrical controls
- Thermal controls

Design Considerations

- Prevent short-circuits & loss of functionality
- Insulators, component layout & isolation
- Mechanical integrity of connectors & packaging

Manufacturing QC

- Full array of standard quality systems (FMEA, stat. process control, etc.)
- Protection circuit test (preassembly and End-of-Line)
- General mechanical and electrical tests

Potential Failure Mechanisms

- Thermal runaway = sudden, rapid increase in cell temperature and pressure
 - Cell heating
 - 2. Activation of exothermic reactions within the cell
 - 3. Activation of additional reactions
 - 4. Exponential increase in heat generation
 - 5. Heat generation > Heat dissipation
 - 6. Thermal runaway: cell venting, internal temperatures > 200° C

Potential causes

- Overcharge
- Excessive environmental temperature
- Internal short circuit
- External short circuit

Overcharge and Thermal Runaway

External Heating and Thermal Runaway

Short Circuit and Thermal Runaway

Ensuring Safety and Reliability

DISTRIBUTED SAFETY SYSTEM (Ref - IEEE 1725)

- System Level Design
- Manufacturing Quality
- Testing and Validation

Industry Standards and Transport Regulations

UN Recommendations for Transportation of Lithium and Li-ion Batteries

Testing, packaging, labeling

Traditional Cell and Battery Standards

- UL 1642, UL 2054, IEC 62133
- Includes Electrical, Mechanical, Thermal abuse tests

IEEE System-Level Standards

- 1625 (notebooks) & 1725 (cell phones)
 - system level approach
 - design analysis
 - manufacturing practices
 - incorporate "best practices" and "lessons learned"

Li-Ion State of Charge for Transportation

Minimum state of charge

- Must maintain capability to activate control circuit following prolonged storage
- Batteries will self-discharge following prolonged storage
- Prolonged storage in overdischarged state can permanently damage Li-ion cell due to dissolution of copper current collector

Maximum state of charge

- Parasitic reactions in Li-ion cells can slowly degrade rechargeable capacity ("irreversible capacity loss")
- Driven by time, temperature, and state of charge
- Temperature/time effects in fully charged cells can lead to unacceptable irreversible capacity losses. (Permanent damage).

• Optimum state of charge for shipment is about 30 - 50%.

Sample Reference Studies on Li-ion Cells

(provided by the Portable Rechargeable Battery Association)

- 1. Flammability Assessment of Bulk-Packed, Rechargeable Lithium ion Batteries in Transport Category Aircraft (Draft), U.S. Federal Aviation Administration (2006).
- 2. U.S. FAA-Style Flammability Assessment of Lithium ion Cells and Battery Packs in Aircraft Cargo Holds, Exponent Failure Analysis (2005).
- 3. Flammability Assessment of Bulk-Packed, Nonrechargeable Lithium Primary Batteries in Transport Category Aircraft, U.S. Federal Aviation Administration (2004).
- 4. Effect of Cell State of Charge on Outcome of Internal Cell Faults, Exponent Failure Analysis (2004).
- 5. Dealing With In-Flight Lithium Battery Fires In Portable Electronic Devices, UK Civil Aviation Authority (2003).
- 6. A Study of Passenger Aircraft Cargo Hold Environments, Exponent Failure Analysis (2001).
- 7. Safety Testing of Li-ion Cells, U.S. Department of Transportation (2001).

Highlights from Reference Studies

- Reduced state of charge mitigates risk in Li-ion batteries from crush, internal shorts, and excessive heating.
- Halon is effective on fires involving Li-ion batteries.
- Conventional fire extinguishers may be used on fires involving Li-ion batteries.
- Cargo liner resists fires involving Li-ion batteries.
- Significant differences between primary lithium and Liion batteries.

Backup

Properties of LiC₆

Theoretical specific capacity = 372 mAh/g (Li metal = 3860 mAh/g)

Li valence state in fully charged LiC₆ is between 0 and 1 *

Reaction kinetics limited by slow mass transfer of Li+ through carbon matrix

- Limited rate capability for Li-ion batteries
- Limited reactivity with water
 Slow generation of H₂ gas
 Less than 14 liter/kg hr **
 Meets PKG group III requirements

^{*} M. Fujimoto et al., Electrochemical Society Proceedings Series, Vol. 93-23, 1993.

^{**} CEA Associates, "Risk Assessment of Li-ion Batteries", September 30, 1997

Rechargeable Li-ion vs. Li Metal

Rechargeable i Metal / liquid electrolyte:

- Increased interfacial surface area
- Increased reactivity
- Potential for dendritic short-circuit
- Interface stability issues

Rechargeablei-ion: Developed as solution tbi-metal instability

- Constant interfacial morphology
- Unchanged reactivity
- Improved stability

Overcharge vs. Internal Short

	Overcharge	Internal Short
Electrochemical Energy vs. Rated Capacity	Can be 200%	<u><</u> 100%
Heating Source	External, Continuous	Internal, Limited
Chemical Reactivity	Increasing	Decreasing or Unchanged
Mitigated by Protective Circuits?	Yes	No